Cryogenic Propellant Storage & Transfer (CPST) Technology Demonstration Mission (TDM) ## **CPST Technology Maturation Activity Status** **December 14, 2012** Mike Meyer (Project Lead Technologist) Michael.l.meyer@nasa.gov 216-977-7492 Mike Doherty (CPST Technology WBS Manager) Susan Motil (CPST Project Manager) Carol Ginty (CPST Dep. Project Manager) Bill Taylor (CPST Project Chief Engineer) ## Cryogenic Propellant Storage and Transfer Technology Demonstration Mission NASA is undertaking a demonstration mission to advance cryogenic propellant storage and transfer technologies that will enable exploration beyond Low-Earth Orbit ## **CPST Technology Demonstration Overview** ## **CPST TDM Offers Cross-Cutting Benefits** Extended Commercial Upper Stage Capabilities **ISRU** Propellant Storage & Utilization **Nuclear Thermal** Missions to Mars Cryogenic Storage, Expulsion, & Transfer Technologies **Advanced Thermal** Management Systems **Power Generation** and Energy Storage Safer, Faster **Ground Processing** ## **Background on CPST Technology Activities** ## Three categories of testing are discussed in this package: - **Technology Maturation:** Raising the TRL of technologies planned for the flight demonstration to reduce the flight development risk. - Integrated Ground Testing: Testing multiple technologies at once to identify unexpected interactions that might impact performance. - **Ground Demonstration**: Demonstration of technology/capability on the ground in parallel with the flight demonstration to to achieve broader (more comprehensive) demonstration scope at lower cost. In addition, development and validation of analytical tools/modeling focused on CFM technology and capability are a critical aspect the CPST TDM. ## Summary of Tech Maturation/Integrated Ground Test | Test Name | Objective | |-----------------------------------|---| | LH2 Active Cooling – Thermal Test | Demonstration of a flight representative active thermal control system for Reduced | | | Boil-Off (RBO) storage of LH2 for extended duration in a simulated space thermal vacuum environment | | Broad Area Cooling Shield/MLI | Assess the structural performance of an MLI / BAC shield assembly subjected to | | Structural Integrity | launch vibration loads | | LAD Outflow & Line Chill | Quantify the LAD stability (no LAD breakdown) due to transfer line chill down | | | transient dynamic pressure perturbations during outflow | | Penetration Heat Leak Study | Measurement of heat leak due to struts penetration integrated with MLI. | | Active Thermal Control Scaling | Conduct study to show relevancy of CPST-TDM active thermal control flight data | | Study | to full scale CPS or Depot application | | Thick MLI Extensibility Study | Assess optimum approach for attachment of thick (40-80 layer) MLI to very large tanks | | Analytical tools | Continue development of tools specific for CPST | | Pathfinder Integrated System Test | Demonstrate flight-scale system operations & interactions; demo tank mfg; early | | (GTA) | software dev. | ## **Ground Demonstration** | Test Name | Objective | |-------------------|---| | LO2 Zero Boil-off | Demonstration of a flight representative active thermal control system for Zero Boil-off (ZBO) storage of LO2 (using LN2 as simulant) for extended duration in a simulated space thermal vacuum environment | ## **LH2 Active Cooling – Thermal Test** #### Objective: Demonstrate integration and system performance of a Broad Area Cooling (BAC) shield embedded in tank-applied think Multi-Layer Insulation (MLI) cooled by a flight representative cryocooler. #### Key Accomplishment/Deliverable/ Milestone: - MLI blankets and the BAC shield were designed and assembled. - <u>Cryocooler Integrations</u>: Flight representative cryocooler integrated to BAC shield and flight-like radiator (cold and hot side tested). Actively cooled tank struts and plumbing. - Test (Simulated space vacuum and thermal environment) Initiated November 2012. #### Significance: Enable reduced boil off on-orbit storage of liquid hydrogen using a 90K cryocooler-based active thermal control system. Reduced LH2 Boil Off Test: inner MLI and BAC shield installed on the tank. "Sauna shield" for BAC shield bake out procedure installed. ## **MLI/BAC Shield Structural Integrity Test** #### Objective: The Vibro-Acoustic Test Article (VATA) was built to structurally evaluate an integrated Multilayer Insulation (MLI) and integrated Broad Area Cooling (BAC) Shield system. ### Key Accomplishment/Deliverable/ Milestone: - MLI and BAC Shield Design and Assembly: MLI blankets and the BAC shield were designed by a multi-center team and built at MSFC. - Thermal Test 1: A thermal test using LN2 baselined the system thermal performance prior to VATA acoustic testing. Completed August, 2012. - <u>Acoustic Test</u>: VATA was exposed to a simulated launch acoustic environment. Completed early September, 2012. - Thermal Test 2: An identical test matrix was conducte to evaluate possible changes in the VATA thermal performance as a result of exposure to the acoustic load. Completed September, 2012. #### Significance: - Experience and data from VATA testing will inform design of future integrated MLI and shield systems. - Design used for VATA proved to be structurally sound. Approved for Public Release ## **MLI/BAC Shield Thermal and Acoustic Test** ## **MLI Assembly** **BAC Shield Assembly** ## LAD Outflow & Line Chilldown ## Objective: Quantify the LAD stability (no LAD breakdown) due to transfer line chill down transient dynamic pressure perturbations during outflow. ### Key Accomplishment/Deliverable/ Milestone: - Moved test article to Supplemental Multipurpose Research Facility (SMiRF) 5/25/2012 - Test Readiness Review 7/12/2012 - Liquid Hydrogen Test 7/31-8/23/2012 - Test Data Review planned 9/13/2012 - Preliminary Findings Report planned 11/20/2102 ## Significance: - Completed over 100 flow through screen tests, as well as gaseous helium calibration, further analysis is required to eliminate anomalous tests from the results. - Completed over 80 line chill tests, successfully ran 8 different pulse flow cases, and have identified the optimal valve duty cycle for this test configuration. - Completed over 20 Inverted Outflow LAD breakdown tests; TVS cooled LAD shows superior performance. Sight Glass during Line Chilldown (Multiple images as a function of time) Flight Representative LAD Installed Line Chilldown Manifold and Line bottom ## Penetration Heat Leak Study #### Objective: - Quantify thermal losses involving integrating MLI into real situations. - Testing & Modeling specifically focused on the effects of penetrations (including structural attachments, electrical conduit/feedthroughs, and fluid lines) through MLI. ## Key Accomplishment/Deliverable/ Milestone: - Design, Fabricate, & Checkout calorimeter 9/30/11 - Finish 22 test cases & Test Data Review 5/25/12 - Final Report 9/30/12 ### Significance: - Developed test method for measuring degradation of MLI around a penetration - Measure heat load degradation and radius of thermally effected zone - Determined the integration is best done with Cryolite microfiberglass blankets - Built & validated detailed thermal model of penetrations - Developing predictive relationships for penetrations based on model runs - Integrated solution into Broad Area Cooling thermal and acoustic test Comparison of Different Integration Approaches Testing at KSC and Integration into BAC testing at GRC PI: Wesley Johnson, Key Personnel: Andy Kelly, Wayne Heckle ## **Penetration Heat Leak Study - Pictures** **Detailed Thermal Model X-Section** No Integration Thermal Degradation 2-D Temperature Sensor Locations ## **Summary of Analysis Tools** - <u>SE-FIT (Surface Evolver- Fluid Interface Tool)</u>: Provides CFM customized coding and GUI that used the open source code Surface Evolver to predict equilibrium liquid/ullage interface shape and location(s). - NVEQUI/NVFILL: In-house heritage (1990s) multinode code for chilldown and no-vent fill analysis - <u>GFSSP (Generalized Fluid System Simulation Program)</u>: In-house generalized multinode code for fluid dynamics and heat transfer. (Comparable to the commercial code SINDA/FLUINT in capabilities). - <u>Tank-SIM (Tank System Integrated Model)</u>: In-house multinode analysis of self-pressurization, pressure-control (axial jet, spray bar) and pressurization. - <u>CryoSIM (Cryogen Storage Integrated Model)</u>: Systems level code which implements several in-house modules for predictions of various masses, powers, heat transfer, temperatures. Can be coupled to Thermal Desktop. - MLI Ascent Venting/Heating: In-house out-gas model of mass and temperature within MLI layers from ground hold to vacuum conditions within MLI. Combines continuum and kinetic theory-based models. - <u>CFD</u>: Flow-3D VOF; Fluent (VOF, Lumped Ullage, Sharp Interface) ## **Example Analysis: LH2 Self-Pressurization (K-Site)** ## **Example use of CFD analytical models** Simulation Objective: Assess the impact on fluid position of the RCS firings required for spacecraft pointing #### **Key Simulation Conditions** - LH2 propellant, ~4 ft diameter tank, ~50% fill level - Each vertical line in the plot at right represents a 0.02 sec thruster firing - For the video, the bubble begins at the opposite end of the direction of acceleration; - Acceleration is "mostly" along the x-axis; thrusters point slightly off-axis - Magnitude of the thruster acceleration is 1.0e-3 g. Average background acceleration magnitude = 2.29e-6 g Liquid Acquisition Device (LAD) Channels follow the contour of the cylindrical tank Acceleration direction in video due to RCS thruster firing ## **CPST Continuing Activities** ### Ground Test Article (GTA) **Objective:** The GTA is a technology development version of the CPST Cryogenic Fluid Management (CFM) Payload that serves as a pathfinder for manufacturing flight hardware and for developing system operational procedures. #### Key Accomplishment/Deliverable/Milestone: Design is complete and hardware fabrication has started. #### Significance: - Investigate system interactions and identify design and control issues. - Demonstrate flight tank prototype manufacturing and a streamlined engineering/manufacturing approach. - Provide data to anchor models to support design and to build analytical models for scaling CPST to a "fullscale" application, to explore autonomous control of the CFM payload, and to characterize the rate of structural heat leakage for the integrated tank structures. Transfer Tank Dome ID Machining ## CPST FY12 WBS 4.0 Technology Maturation Accomplishments #### Liquid Oxygen Active Cooling Ground Demonstration - PURPOSE: Demonstrate ability to control tank pressure using using a 90K flight representative cryocooler and a tube-on-tank cooling network. - STATUS: Completed test tank fabrication and tube-on-tank installation. On-going MLI fabrication and test article build-up to support FY13 test. - RELEVANCE: In combination with data collected on the orbital performance of the broad area cooled shield for liquid hydrogen, this ground test with LN2 will enable zero boil off on-orbit storage of liquid oxygen using a 90K cryocooler-based active thermal control system. View showing top of tank after tubing has been stitch welded to tank, along with supply and return manifolds. #### **Active Thermal Control Scaling Study** - PURPOSE: Validate the relevancy of a scaled active thermal control system ground and flight test approach for an array of tank sizes applicable to a full scale Cryogenic Propulsion Stage, Depot application, or Nuclear Cryogenic Propulsion Stage. Develop an active thermal control parametric database of thermal control concepts for this tank set for application in LEO. - STATUS: Completed the final study results presentation. The findings show that the component designs are very scalable and that reduced boil-off concepts begin to decrease mass in comparison to passive thermal control after just a few weeks loiter period in low Earth orbit. - RELEVANCE: Verification of scaling relationship of CPST-TDM active thermal control flight data to full scale CPS or Depot application. Goal is to understand and apply methods for scaling the current cryogenic propellant storage technology to larger propellant tanks, depots, and upper stage applications. ## **Technical Status** ## **Related Activities:** - CPST - RF Mass Gauging Advanced Development: - OCT Game Changing/CPST: - Self Supporting MLI ## Radio Frequency Mass Gauge #### Objective: Develop RFMG electronics and hardware elements necessary to enable a spaceflight demonstration of the low-gravity Radio Frequency Mass Gauge. Conduct parabolic flight testing of the RFMG. ### Key Accomplishment/Deliverable/ Milestone: - Through the OCT Flight Opportunities Program, conducted low-g aircraft testing of the RFMG in 2011 using an inert simulant fluid, FC-77 - Developed hardware/software for a future suborbital flight test (FY12) - Conducted structural analysis, vibe testing, EMI testing of critical hardware components (FY12) - Completed a rev2 design and fabrication of a custom RF Vector Network Analyzer card ### Significance: - Low-g aircraft tests provide critical data for testing and improving the RFMG performance - Suborbital flight test in FY13 will provide RFMG data from a LOX tank on a flight vehicle - Custom RF electronics card development has the potential to significantly reduce mass/power of avionic unit **RFMG Electronics Development** Low-g Aircraft Testing of the RFMG ## **Self-Supporting MLI (SSMLI)** ### Background: This project is led by STP's Game Changing Program Office with some co-funding support from CPST. ## Objective: The objective of this project is to raise the Technology Readiness Level (TRL) of self-supporting high performance MLI. After all of the risks are successfully mitigated and the TRL is raised to TRL five, the technology is targeted to be infused into the Cryogenic Propellant Storage and Transfer (CPST) project. ## Key Accomplishment/Deliverable/Milestone: - Procure SSMLI coupons and blankets - Coupon Level testing - LN2 calorimeter performance testing - Insulation penetration performance testing - 20-90 K temperature performance testing - Acoustic testing - Tank-applied performance testing (with integrated active cooling shield) - Structural integrity test (acoustic environment) - Thermal performance with LH2 (passive and 90 K active cooling) - Data review presentation - All milestones to be completed by May 2013 #### Significance: - Enable improved performance integrated passive and active thermal control system for cryogenic propellant tanks. - Enable improved extensibility for high performance insulation to very large cryogenic propellant tanks. Approved for Public Release Flat-plate calorimeter for insulation penetration performance tests Test Article for Tank-applied thermal testing